Total Non-Methane Organic Carbon Christophe Maris, Myeong Chung, Udo Krischke, Richard Meller and Suzanne Paulson Department of Atmospheric Sciences University of California at Los Angeles Funding Provided by • California Air Resources Board • UC Campus-Laboratory Collaboration • California Space Institute ## Motivation - □ Goals: 1. Measure total non-methane organic compounds (TNMOC), and - 2. Determine the relationship between TNMOC and the sum of the speciated volatile organic compounds (VOC's) measured by standard techniques (Gas chromatograph/flame ionization detector). - □ VOC's are one of the key determinants of air quality and control strategies. - ☐ Standard measurement methods are known to detect hydrocarbons and their oxidation products incompletely. # Possible Types of Excess TNMOC Compared to the Sum of Speciated VOC's (Standard VOC Measurement) - Compounds that are lost in the inlet or column (polars, semi-volatiles). - Compounds that are obscured in the GC baseline (hydrocarbons). - Heteroatom compounds that have a reduced response in an FID. # Possible Sources of Excess TNMOC Compared to the Sum of Speciated VOC's in Ambient Air - Photochemical oxidation of hydrocarbons. - Direct source emissions. These may be either oxygenates or semi-volatile hydrocarbons. ## Method - Trap VOC's from 2 ambient air samples simultaneously in a cryogenically cooled trap. Allow CO, CO₂, and CH₄ to pass through. - Desorb both VOC samples. - Speciated VOC's: analyze directly with DB-1 Column, GC/FID. = Standard Measurement - TNMOC: oxidize CO_2 , analyze as methane w/ $GC/FID_1 = Total \ VOC's$ - 3. Compare TNMOC with the standard measurement of VOC's. ## **Flow Schematic** ## Trap I Design ### Trapping Efficiency vs. Temperature ### **Correction for Light Hydrocarbons** - Hydrocarbons with 4 or 5 carbon atoms trap with efficiencies between 5 and 80% and C₂ and C₃ hydrocarbons only minimally. Acetaldehyde, methanol, ethanol and acetone etc. also elute in this region, and are collected at 100%. - Loss of C₃ C₅ hydrocarbons was corrected as follows: - 20 samples were trapped at -100 °C where 100% of C₄ and C₅'s trap and 64% of C₃'s trap. These were compared to the chromatograms collected at -60 °C immediately before and after. ## Light Hydrocarbons ### **Correction for Light Hydrocarbons** - C₃ concentrations were corrected using their trapping efficiencies. - Peaks eluting between C₃ and C₅ were normalized to the sum of spec. VOC's at -100 °C. - The result was compared to the −60 °C chromatograms, also normalized. - The difference, equal to the lost C₃-C₅ hydrocarbons at -60 °C, averaged 12.5% of the sum of speciated VOC's at -60 °C. - 6.5% was added to account for untrapped C₂'s, based on SCOS-97 Azusa data (McCauley, 1999). ### **Correction for Light Hydrocarbons** - Because the lost light hydrocarbons are added to both the TNMOC and the Sum of Speciated VOC's, they have a minor effect on the ratio of the two: - This correction shifts the average TNMOC/sum of speciated VOC's ratio from 1.37, 1.77 and 1.1 to 1.30, 1.65 and 1.1 for UCLA 2000 summer clear, cloudy, and winter. - A similar peak-by-peak correction for the Azusa data shifted the that average ratio from 1.29 to 1.25. ## Linearity ## Chamber Oxidation of m-Xylene Oxidation products of this aromatic are not measured by standard GC/FID, but are measured well with the TNMOC channel. ## **AQMD** Intercomparison | TNMOC Instrur | nent | SCAQMD PAMS GC | | | |--|--------------------------|--|----------------------------|------------------------------| | Sampling
Times
(PST) | TNMOC (ppmC) | TNMOC corrected for light hydrocarbons | Sampling
Times
(PST) | Total Speciated VOC's (ppmC) | | 10:00 - 11:00
11:30 - 12:30
Average | 1.4
1.7
1.55 | 1.7 | 9:00-12:00 | 1.53 | | 11:30 - 12:30*
13:00 - 14:00
Average | 0.5
0.9
0.7 | 0.75 | 11:00-14:00 | 0.63 | | 14:30 - 15:30*
16:00 - 17:00
Average | 1.8
5.2
<u>3.5</u> | 3.8 | 14:00-17:00 | 3.22 | ## Trapped Ambient CO₂ | Period | Sample
Volume
(mL) | n | [CO ₂]* Average ± SD (ppbC) | [CO ₂]
min.
(ppbC) | [CO ₂]
max.
(ppbC) | [TC] Average ±SD (ppbC) | [TC]
min.
(ppbC) | [TC]
max.
(ppbC) | |-----------------------|--------------------------|----|---|--------------------------------------|--------------------------------------|-------------------------|------------------------|------------------------| | Sunny | 1140 | 15 | 49±14 | 36 | 86 | | | | | 09/12/00-
10/09/00 | 570 | 5 | 129±8 | 121 | 142 | 329±178 | 91 | 835 | | Cloudy | 1140 | 10 | 54±8 | 41 | 64 | | | | | 09/12/00-
10/09/00 | 570 | 8 | 115±13 | 84 | 126 | 205±120 | 68 | 620 | | 11/30/00- | 1140 | 11 | 59±5 | 50 | 69 | | | | | 12/20/00 | 570 | 2 | 126±16 | 115 | 137 | 269±172 | 35 | 889 | | | | | | | | | | | ### **Detection Limits and Uncertainties** | Data Type | Detection
Limit | Uncertainty | |------------------------------------|--------------------|---| | TNMOC channel | 35 ppbC | ±10 –20 ppbC; ± 8% at concentrations over 200 ppbC, increasing below | | Sum of Speciated VOC's Channel | 1 ppbC | + 3-5%
- 10-30% | | Individual VOC's | 10 pptC | ± 3-20%, depending on separation | | TNMOC/Sum of Speciated VOC's Ratio | | \pm 0.05 to \pm 0.10 for ratios
between 1 and 2, depending
on concentration, - 0.1, + 0.5
for ratios above 2 | ## Field Measurements - Sources - Ambient air - Azusa - Burbank - UCLA - Winter - Summer ## Diesel and Gasoline | Source | TNMOC/Sum of Speciated | | | | | |-------------------|------------------------|--|--|--|--| | | VOC's | | | | | | Gasoline Vapor | 1.07-1.09 | | | | | | Discal Fuel Vener | 4 20 4 44 | | | | | | Diesel Fuel Vapor | 1.39-1.44 | | | | | | Diesel Exhaust | 1.2 ± 0.2 | | | | | | range | 1.0-1.6 | | | | | | | | | | | | Figure 1-7. Map showing the major freeways and highways in the South Coast Air Basin as well as the locations of the "core" monitoring sites used in many of the analyses in this report. ## Instrumentation | Parameter | Instrument | Sampling
Period
(min.) | Sample
frequency
(1/h) | Sample volume /flow rate | |---|---|------------------------------|------------------------------|---| | TNMOC
And VOC's | This work | 10-20 | 1-2 | 500-1140
mL@50-
57mL/min ¹ | | NO,
NO _{2.} and NO _x | Thermo
Environmental | 1 | 60 | 100 mL/min
2 L/min | | O ₃ | Model 42
Dasibi Model
1003-RS | 1 | 60 | | | Aerosols | Particle
Measuring
Systems LAS-X | 1 | 60 | 200 mL/min | | Windspeed,
direction,
Temperature | Davis
Instruments
Weather Wizard
III | 1 | 60 | - | #### 1.0 ratio tc 09/15/00 sp 0.8 Organics (ppmC) 0.6 0.2 -0.0 04 20 24 08 12 16 Time of Day ## 9/15/00 Friday ## Field Data Summary | Site | Met. | TNMOC (ppbC) | Sum of
Spec. VOC's
(ppbC) | TNMOC/Sum of Speciated VOC's | |----------------------------------|--------|-----------------------|---------------------------------|------------------------------| | Burbank Summer range 8/99 | Clear | 2300 ±250
740-4000 | 2070 ± 200
730-3000 | 1.11 ± 0.08
0.8-1.4 | | UCLA Summer range | Clear | 426 ± 65 | 314 ± 42 | 1.37 ± 0.12 | | 8-9/99 | | 150-954 | 166-622 | 0.8-2.2 | | UCLA Summer range | Clear | 377± 40 | 293 ± 31 | 1.30 ± 0.04 | | 9-10/00 | | 108-925 | 85-713 | 1.01-2.4 | | UCLA Summer range | Cloudy | 229 ± 29 | 145 ± 21 | 1.65 ± 0.08 | | 9-10/00 | | 75-700 | 45-529 | 1.10-3.05 | | UCLA Winter
range
11-12/00 | Cloudy | 317 ± 45
41-1047 | 295 ± 43
37-977 | 1.1 ± 0.03
1.0-1.96 | | Azusa Summer | Clear | 619 ± 37 | 410 ± 26 | 1.26 ± 0.04 | | 9-10/1997 | | 201-1475 | 242-966 | 0.7-2.1 | ## Literature "TNMOC" - Other measurements indicate there is a significant additional pool of VOC's. - Roberts et al. (1998) measured TNMOC/sum of speciated VOC's ratios of 1.16 –1.36 in rural Nova Scotia using a related approach, in reasonable agreement with our results. - Alastair et al. (2000) used 2-D GC to find hundreds of additional organics in the chromatogram baseline, with a T/S ratio of ~1.67 in Melbourne, Australia. - Because their measurement used a GC column, it may have missed many compounds that we measure in our TNMOC channel. - The cause for this discrepancy may be the selection of the speciated baseline. - We set our baseline conservatively (low) to avoid overestimating the T/S ratio. With auto integrations, we get higher T/S ratios. - Comparing TNMOC measurements to conventional GC data is tricky. #### VOCs and T/S Ratio and Ozone at Azusa ## VOCs and TNMOC/Sum of Speciated VOC's at Burbank ## UCLA Clear vs. Cloudy | Met. | No. of
Obser-
vations | | TNMOC
(ppbC) | Sum of
Spec.
VOC's
(ppbC) | T/S
ratio | Avg. O ₃ (ppbV) | Avg.
Maximum
O ₃ (ppbV) | |--------|-----------------------------|--|----------------------|------------------------------------|--------------------------|----------------------------|--| | Clear | 100 | Average
2 _{omean}
range | 377
40
108-925 | 293
31
85-713 | 1.30
0.04
1.01-2.4 | 36 σ = 22 | 75
σ =16
45-100 | | Cloudy | | Average $2\sigma_{mean}$ range | 229
25
75-700 | 145
17
45-529 | 1.65
0.08
1.1-3.05 | 42 σ = 17 | 61
σ = 13
41-79 | ## **UCLA Wind Direction** #### Summer #### Winter ## Atmospheric Temperature Structure Summer Clear Early morning inversion, daytime shallow mixed layer Deeper mixed layer, little diurnal temperature variation ## UCLA Clear and Cloudy VOC Concentrations ## TNMOC/Sum of Speciated VOC's UCLA Clear and Cloudy ## Atmospheric Temperature Structure Winter ### VOCs and T/S Ratio at UCLA-Winter ## Correlations ## TNMOC/Sum of Speciated VOC's is not correlated with: - O₃ - relative humidity - wind speed or direction - or for the most part time of day or day of week ("weekend effect"). - Weakly correlated with VOC concentration #### TNMOC/Sum of Speciated VOC's and NO High TNMOC/sum of speciated VOC's are associated with low NO concentrations. # Relationship Between VOC Loading and T/S Ratio ### T/S Ratio and Ozone **Azusa 1997** N/C **UCLA Summer 1999** 0.19 **Burbank Summer 1999** N/C, Negative trend **UCLA Summer 2000** 0.11 Clear **UCLA Summer 2000** N/C Cloudy **UCLA Winter** **UCLA Summer 5:00-** 8:00AM N/C Negative trend 0.38 ## Photochemical Processing: Estimating Photochemical Age - -Pairs of aromatics with different lifetimes can be used as markers of photochemical processing. - -The best are aromatics that are emitted in constant ratios regardless of source. - -m,p-Xylene and ethylbenzene are typically correlated with R² < 0.95. | Compound | K _{OH} | Lifetime
(hrs) | |--------------|-----------------|-------------------| | Benzene | 1.23 | 75 | | Toluene | 5.96 | 15 | | Ethylbenzene | 7.1 | 13 | | m-Xylene | 23.6 | 4 | | p-Xylene | 14.3 | 6.5 | | o-Xylene | 13.7 | 6.8 | ### Air Mass Age Aromatics indicate maximum average photochemical processing times of 2-4 hours. ## T/S Ratio and Photochemical Processing #### Assume: - Average speciated mixture of 100 hydrocarbons from the EPA for 29 cities at 6-9 AM survey (Jeffries 1995). - Rate constants for each hydrocarbon reacting with OH, and for alkenes with ozone (Atkinson, 1997). - 0.1 ppt OH (2.5 \times 10⁶ molec cm³) and 50 ppbv O₃ for 4 hours. - $A = A_0 \exp(-(k_{OH}[OH] + k_{O3}[O_3])t)$ # T/S Ratio and Photochemical Processing, continued #### • Then: - 30% of the hydrocarbons react once with either OH or ozone. - The organics have an average of 7 carbons, and add ~1.5 functional groups (alcohol, carbonyl, or nitrate) per reaction. - The total mix increases its heteroatom content relative to the carbon content by about 7%. - The effect of this increase on the T/S ratio cannot be calculated precisely; heteroatoms either reduce the FID response or cause the compound to be lost or broadened in the column. - The T/S ratio should have little dependence on the time of day or ozone. ### **UCLA Aromatic Correlations** | Compound | K _{OH} | Lifetime
(hrs) | |--------------|-----------------|-------------------| | Benzene | 1.23 | 75 | | Toluene | 5.96 | 15 | | Ethylbenzene | 7.1 | 13 | | m-Xylene | 23.6 | 4 | | p-Xylene | 14.3 | 6.5 | | o-Xylene | 13.7 | 6.8 | | Period | UCLA2000 | | | |--------------------------|----------|-------------------|-------------------| | Aromatic Ratio | R^2 w/ | R ² w/ | R ² w/ | | | self | O_3 | T/S | | In(Ethylbenzene/Benzene) | 0.48 | 0.13 | 0.40 | | In(Toluene/Benzene) | 0.46 | 0.19 | 0.36 | | In(o-Xylene/Benzene) | 0.48 | 0.23 | 0.34 | | In(m,p-Xylene/ | 0.99 | 0.49 | 0.03 | | Ethylbenzene) | | | | ### Contribution of Light Oxygenates: Azusa | Oxygenate | Average
Concentra-
tion (ppbC) | Percent of TNMOC | FID Response Factor (RF = 1 per C in NMHC's) | |----------------------------------|--------------------------------------|------------------|--| | Acetaldehyde | 8.4 | 1.8 | 1.65 | | Methanol | 6 | 1.3 | 0.77 | | Ethanol | 11 | 2.4 | 1.02 | | Sum | 25 | 5.5 | | | TNMOC meas. in Spec. channel (%) | | | 3.7 | ### Light Oxygenates at UCLA Average propanal + acetone would result in a T/S ratio of ~1.08; observed ratio is 1.45 for clear and cloudy combined. ### **Conclusions** - Standard VOC measurement underestimates VOC level typically by 10-60%, total can be up to 3x higher than the sum of speciated VOC's. - Excess varies strongly with location, day of week and meteorology. - At UCLA, large excess TNMOC is strongly associated with either high mixing heights (summer) or strong nighttime inversions coupled with less influence from sources. - Reduced FID response of oxygenates does not account for much of the excess organics. - Excess organics appear to be associated with photochemical activity and with mixing from aloft. - Chemical identity and source of excess VOC's is still to be determined. ### Acknowledgements - At CARB: Bart Croes, Drs. Eileen McCauley, Leo Zafonte, Randy Pasek, Alberto Ayala and Dongmin Luo - At SCAQMD Steve Barbosa and Phil O'Bell and Rudy Eden - At UCLA, Drs. Jill Fenske and Alam Hasson and Andy Ho, Grazyna Orzechowska and Eric Ernstner - At NCAR, Rich Leub